MODELING THE EARTH'S IONOSPHERE J.D. Huba Plasma Physics Division Naval Research Laboratory Washington, DC Dartmouth College 4 October 2005 Hanover, NH Acknowledge: G. Joyce, M. Swisdak, and P. Bernhardt - What is the ionosphere? - What are the ingredients of a model, i.e., the physics? - How is it a model built, i.e., the numerics? - What are some results? - Shell of partially ionized gas surrounding the earth - Altitude: 80 km few 1000 km - Ionic species: Atomic: $$H^+$$, He^+ , N^+ , O^+ Molecular: N_2^+ , NO^+ , O_2^+ #### WHAT ARE THE INGREDIENTS? Modeling the earth's ionosphere - Neutral atmosphere - Photoionization - Chemistry - Magnetic field - Electric field - Plasma dynamics Dominant species: Atomic: H, He, N, O Molecular: N₂, NO, O₂ • Neutral density scale height: $$H = kT/mg$$ #### **NEUTRAL ATMOSPHERE MODELS** Modeling the earth's ionosphere - Empirical models - NLRMSISE-00 (Picone et al.) Provides neutral densities and temperature - HWM (Hedin) Provides neutral wind - First principle models - NCAR TIME-GCM (Roble) - CTIP (Fuller-Rowell) - Dominant production mechanism for ionospheric plasma - Solar X-ray (1-170~Å) and EUV (170-1750~Å) radiation can ionize the ionosphere neutral gas | Species | IP (ev) | λ (Å) | |---------|---------|---------------| | Н | 13.6 | 912 | | He | 24.6 | 504 | | N | 14.5 | 853 | | Ο | 13.6 | 911 | | N_2 | 15.6 | 796 | | NO | 9.3 | 1340 | | O_2 | 10.1 | 1027 | - Production (P) needs to be calculated - Continuity equation for ion species X $$dX/dt = P_X = n_n(X)I_R$$ where $$P_X = n_n(X) \sum_{\lambda} \underbrace{\sigma_X^{(i)}(\lambda)}_{\text{photoionization}} \underbrace{\exp\left[-\sum_{m} \sigma_m^{(a)}(\lambda) \int_z^{\infty} n_m(s) \, ds\right]}_{\text{photoabsorption}} \underbrace{\phi_{\infty}(\lambda)}_{\text{solar flux}}$$ #### PHOTOIONIZATION: SOLAR FLUX MODELS Modeling the earth's ionosphere - Empirical models: flux $\phi_{\infty}(\lambda)$ is in 37 wavelength bins - Hinteregger - Torr and Torr - EUVAC (*Richards et al.*, 1994) Function of geophysical conditions $\phi_i = F74113_i[1 + A_i(P - 80)] \text{ where }$ P = (F10.7A + F10.7)/2 - Data/model driven - NRLEUV (Lean, Warren, and Mariska) - SOLAR2000 (Tobiska) - Photoionization/photoabsorption cross-sections tabulated - Production (P) and loss (L) mechanism - ullet Continuity equations for ion species X^+ and Y^+ $$\begin{split} dX^+/dt &= P_{X^+} - L_{X^+} & \text{ (e.g., } dH^+/dt = P_{H^+} - L_{H^+} \text{)} \\ dY^+/dt &= P_{Y^+} - L_{Y^+} & \text{ (e.g., } dO^+/dt = P_{O^+} - L_{O^+} \text{)} \end{split}$$ General chemical reaction (e.g., charge exchange) $$X^+ + Y \to X + Y^+ \quad \text{Rate}: k_{X^+Y}$$ (e.g., $H^+ + O \to H + O^+ \quad \text{Rate}: k_{H^+O}$) Thus, in continuity use $$\begin{split} L_{X+} &= P_{Y+} = k_{X+Y} n(X^+) n(Y) \\ \text{(e.g., } L_{H^+} &= P_{O^+} = k_{H^+O} n(H^+) n(O)) \end{split}$$ #### Chemical Reaction Rates: | Reaction | Rate, cm³s ⁻¹ | |--|--| | $H^+ + O \rightarrow O^+ + H$ | $2.2 \times 10^{-11} T^{0.5} (H^+)$ | | $He^+ + N_2 o N_2{}^+ + He$ | 3.5×10^{-10} | | $He^+ + N_2 o N^+ + N + He$ | 8.5×10^{-10} | | $\mathrm{He^+} + \mathrm{O_2} \rightarrow \mathrm{O^+} + \mathrm{O} + \mathrm{He}$ | 8.0×10^{-10} | | $He^+ + O_2 \to O_2{}^+ + He$ | 2.0×10^{-10} | | $N^+ + O_2 o NO^+ + O$ | 2.0×10^{-10} | | $N^+ + O_2 \rightarrow O_2^+ + N(2D)$ | 4.0×10^{-10} | | $N^+ + O \rightarrow O^+ + N$ | 1.0×10^{-12} | | $N^+ + NO \rightarrow NO^+ + O$ | 2.0×10^{-11} | | $O^+ + H \rightarrow H^+ + O$ | $2.5 \times 10^{-11} T_n^{0.5}$ | | $O^+ + N_2 o NO^+ + N$ | k_1 | | $O^{+} + O_{2} \rightarrow O_{2}^{+} + O$ | k_2 | | $O^+ + NO \rightarrow NO^+ + O$ | 1.0×10^{-12} | | $N_2^+ + O \rightarrow NO^+ + N(2D)$ | $1.4 \times 10^{-10} T_{300}^{-0.44} (O+)$ | | $N_2^+ + O_2 \rightarrow O_2^+ + N_2$ | $5.0 \times 10^{-11} T_{300}^{-0.5} (O+)$ | | $N_2^+ + O_2 \rightarrow NO^+ + NO$ | 1.0×10^{-14} | | $N_2^+ + NO \rightarrow NO^+ + N_2$ | 3.3×10^{-10} | | $O_2^+ + N \rightarrow NO^+ + O$ | 1.2×10^{-10} | | $O_2^+ + N(2D) \rightarrow N^+ + O_2$ | 2.5×10^{-10} | | $O_2^+ + NO \to NO^+ + O_2$ | 4.4×10^{-10} | | $O_2^+ + N_2 o NO^+ + NO$ | 5.0×10^{-16} | | | | #### Recombination Rates: | Rate, $cm^3 s^{-1}$ | |----------------------------------| | $4.43 \times 10^{-12}/T_e^{0.7}$ | | $4.43 \times 10^{-12}/T_e^{0.7}$ | | $4.43 \times 10^{-12}/T_e^{0.7}$ | | $4.43 \times 10^{-12}/T_e^{0.7}$ | | $1.80 \times 10^{-7}/T_e^{0.39}$ | | $4.20 \times 10^{-7}/T_e^{0.85}$ | | $1.60 \times 10^{-7}/T_e^{0.55}$ | | | $$\begin{split} k_1 &= 1.53 \times 10^{-12} - 5.92 \times 10^{-13} T_{300}(\mathrm{O}^+) \\ &+ 8.60 \times 10^{-14} T_{300}^2(\mathrm{O}^+) \text{ for } T(\mathrm{O}^+) < 1700 K \\ k_1 &= 1.73 \times 10^{-12} - 1.16 \times 10^{-12} T_{300}(\mathrm{O}^+) \\ &+ 1.48 \times 10^{-13} T_{300}^2(\mathrm{O}^+) \text{ for } T(\mathrm{O}^+) > 1700 K \\ k_2 &= 2.82 \times 10^{-11} - 7.74 \times 10^{-12} T_{300}(\mathrm{O}^+) \\ &+ 1.07 \times 10^{-12} T_{300}^2(\mathrm{O}^+) - 5.17 \times 10^{-14} T_{300}^3(\mathrm{O}^+) \\ &+ 9.65 \times 10^{-16} T_{300}^4(\mathrm{O}^+) \\ T_{300} &= T/300 \end{split}$$ - Appropriate field: IGRF - Modeled as a tilted (offset) dipole field, or IGRF-like - Low- to mid-latitude: closed field lines - High latitude: open field lines - Important assumption: field lines are equipotentials - Low latiutde: driven by neutral wind - Empirical models (e.g., Fejer-Scherliess) - Self-consistently determined (e.g., Eccles, Richmond) - High latitude: driven by solar wind/magnetosphere currents - Empirical models (e.g., Heppner-Maynard) - Self-consistently determined from global magnetospheric models (e.g., LFM, RCM) Ion Continuity $$\frac{\partial n_i}{\partial t} + \nabla \cdot (n_i \mathbf{V}_i) = \mathbf{P_i} - \mathbf{L_i} n_i$$ Ion Velocity $$(0 \text{ or } \frac{\partial \mathbf{V}_i}{\partial t} + \mathbf{V}_i \cdot \nabla \mathbf{V}_i) = -\frac{1}{\rho_i} \nabla \mathbf{P}_i + \frac{e}{m_i} \mathbf{E} + \frac{e}{m_i c} \mathbf{V}_i \times \mathbf{B} + \mathbf{g}$$ $$-\nu_{in} (\mathbf{V}_i - \mathbf{V}_n - \sum_j \nu_{ij} (\mathbf{V}_i - \mathbf{V}_j)$$ Ion Temperature $$\frac{\partial T_i}{\partial t} + \mathbf{V}_i \cdot \nabla T_i + \frac{2}{3} T_i \nabla \cdot \mathbf{V}_i + \frac{2}{3} \frac{1}{n_i k} \nabla \cdot \mathbf{Q}_i = Q_{in} + Q_{ij} + Q_{ie}$$ Electron Momentum $$0 = -\frac{1}{n_e m_e} b_s \frac{\partial P_e}{\partial s} - \frac{e}{m_e} E_s$$ Electron Temperature $$\frac{\partial T_e}{\partial t} - \frac{2}{3} \frac{1}{n_e k} b_s^2 \frac{\partial}{\partial s} \kappa_e \frac{\partial T_e}{\partial s} = Q_{en} + Q_{ei} + Q_{phe}$$ - Transport - Parallel - Perpendicular - Grid - Lagrangian - Eulerian Continuity equation $$\begin{split} \frac{\partial n_i}{\partial t} + \nabla \cdot (n_i \mathbf{V}_i) &= P_i - L_i n_i \\ \\ \frac{\partial n_i}{\partial t} + \nabla_{\parallel} \cdot \left(n_i \mathbf{V}_{i\parallel} \right) + \nabla \cdot (n_i \mathbf{V}_{i\perp}) &= P_i - L_i n_i \end{split}$$ Parallel motion (diffusion/advection) $$\frac{\partial n_i}{\partial t} + \nabla_{\parallel} \cdot \left(n_i \mathbf{V}_{\parallel i} \right) = P_i - L_i n_i \quad \text{for} \quad t \stackrel{\Delta t}{\to} t *$$ Perpendicular motion (advection) $$\frac{\partial n_i}{\partial t} + \nabla \cdot (n_i \mathbf{V}_{\perp i}) = 0 \quad \text{for} \quad t * \stackrel{\Delta t}{\to} t + \Delta t$$ $$\begin{split} \frac{\partial n_i}{\partial t} + b_s^2 \frac{\partial}{\partial s} \frac{n_i V_{is}}{b_s} &= P_i - L_i n_i \\ 0 &= -\frac{1}{n_i m_i} b_s \frac{\partial (P_i + P_e)}{\partial s} + g_s - \nu_{in} (V_{is} - V_{ns}) - \sum_j \nu_{ij} (V_{is} - V_{js}) \end{split}$$ - Procedure: - ightarrow solve for ion velocity V_{is} - → substitute into continuity - ightarrow expand density $n_i \simeq n_{i0} + n_{i1}$ - → obtain fully implicit differencing scheme - → iterate equations to obtain a solution - Advantage: large time steps ($\sim 5-15$ min) - Disadvantage: complexity, stability $$\begin{split} \frac{\partial n_i}{\partial t} + b_s^2 \frac{\partial}{\partial s} \frac{n_i V_{is}}{b_s} &= P_i - L_i n_i \\ \frac{\partial V_{is}}{\partial t} + (\mathbf{V}_i \cdot \nabla) V_{is} &= -\frac{1}{n_i m_i} b_s \frac{\partial (P_i + P_e)}{\partial s} + g_s - \nu_{in} (V_{is} - V_{ns}) - \sum_i \nu_{ij} (V_{is} - V_{js}) \end{split}$$ - Procedure: - → diffusion terms backward biased (implicit) - → advection terms use donor cell method - → obtain semi-implicit differencing scheme - Disadvantage: small time steps ($\sim 5-15$ sec) - Advantage: simplicity, stability, flexibility, better description at high altitudes #### PERPENDICULAR TRANSPORT Grid: Lagrangian vs Eurlerian - Perpendicular dynamics ($E \times B$ transport) - Lagrangian grid: follow flux tube motion - Eulerian grid: fixed mesh animate # **GRID COMPARISON** Lagrangian, Orthogonal Eulerian, Nonorthogonal Eulerian - Magnetic field: Offset, tilted dipole model / IGRF-like - Interhemispheric / Global - Nonorthogonal, nonuniform fixed grid - Seven (7) ion species (all ions are equal): H^+ , He^+ , N^+ , O^+ , N_2^+ , NO^+ , and O_2^+ - Solve continuity and momentum for all 7 species - Solve temperature for H⁺, He⁺, O⁺, and e⁻ - Plasma motion - $\mathbf{E} \times \mathbf{B}$ drift perpendicular to \mathbf{B} (both vertical and longitudinal in SAMI3) - Ion inertia included parallel to B - Neutral species: NRLMSISE00 and HWM93 - Chemistry: 21 reactions + recombination - Photoionization: Daytime and nighttime - Topside electron hole formation - Global response to the Bastille Day flare - Impact of penetration electric fields on the ionosphere ### TOPSIDE ELECTRON HOLE FORMATION Huba et al., Geophys. Res. Lett. 27, 181, 2000 - Discovered the possible formation of a topside electron hole ($\gtrsim 1000 \text{ km}$) - Caused by collisional coupling of transhemispheric O⁺ flows with ambient H⁺ ions # TOPSIDE ELECTRON HOLE FORMATION ISIS data consistent with model prediction # TOPSIDE ELECTRON HOLE FORMATION Also occurs in SUPIM (G. Bailey/B. MacPherson) - Example courtesy of Tom Immel - ullet Developed a time-dependent EUV spectrum based on data and modeling ($\Delta t = 5$ min) - Incorporate the time-dependent EUV spectrum in the NRL ionosphere code SAMI3 - Two simulations are performed: no flare and flare - Compare differences in electron density as well as vertical TEC, NmF2, and HmF2 - SAMI3 animation # COMPARISON TO TOPEX DATA Vertical TEC [Solid: flare day; Dashed: previous day] TOPEX orbital paths ### STORM-TIME IONOSPHERIC EFFECTS Targeted area in NASA Living with a Star program - The low- and mid-latitude ionosphere can become severely disturbed during large geomagnetic storms - Large bite-outs of electron density in the equatorial region after sunset (e.g., enhanced fountain effect) [Basu et al., 2001] - Large increase in TEC in the afternoon, American sector (i.e., over the US) [Foster et al., 2005] - Attributed to penetration electric fields caused by breakdown of shielding of Region-2 current system - Requires self-consistent inner magnetosphere/ionosphere model The fundamental coupling of RCM and SAMI3 is through the solution of the potential equation $$\nabla \cdot \underbrace{\Sigma}_{SAMI3} \cdot \nabla \underbrace{\Phi}_{RCM} = J_{\parallel}$$ - → SAMI3 provides the ionospheric conductance to RCM - \rightarrow RCM solves the potential equation to determine Φ - \rightarrow RCM provides the Φ to SAMI3 - ightarrow SAMI3 and RCM use Φ to calculate the electric field - \rightarrow Transport the plasma - The coupled model provides a self-consistent electrodynamicdescription of the ionosphere/inner magnetosphere system # COUPLED SAMI3/RCM MODEL RESULTS Huba et al., submitted to Geophys. Res. Lett., 2005 - Model storm using a time dependent polar cap potential - Results qualitatively consistent with observations #### SAMI2 OPEN SOURCE PROJECT http://wwwppd.nrl.navy.mil/sami2-OSP/index.html - Couple to outer magnetosphere (e.g., LFM) Couple to inner magnetosphere (e.g., RCM) Couple to thermosphere (e.g., NCAR model) Data assimilation (?) - Predicated on single, fully global ionosphere model: SAMI3T (i.e., not segregated into low vs high latitude models)